USDA Foreign Agricultural Service # **GAIN Report** Global Agriculture Information Network Template Version 2.09 Required Report - Public distribution **Date:** 10/21/2008 **GAIN Report Number:** KS8055 # Korea, Republic of Dairy and Products Annual 2008 Approved by: Stan Phillips, Director Agricultural Trade Office, Seoul Prepared by: Youngsook, OH, Ag. Marketing Assistant ## **Report Highlights:** South Korea, the United States' 8th largest market for dairy products in CY 2007, is expected to import a record level (over \$100 million) of U.S. dairy products in CY 2008. Cheese, roughly one-third of U.S. dairy exports to South Korea by value in recent years, grew to nearly 60 percent of U.S. dairy exports to Korea during the first 8 months of 2008. Although global economic conditions may reduce Korean import demand in 2009, ratification of the Korea-U.S. Free Trade Agreement will secure a larger share of the market for U.S. suppliers. Includes PSD Changes: Yes Includes Trade Matrix: No Annual Report Seoul [KS1] [KS] # **Table of Contents** | SECTION I. SITUATION AND OUTLOOK | 3 | |---|--| | SITUATION | 3 | | OUTLOOK | 3 | | SECTION II. STATISTICAL TABLES | 6 | | Table 1: Raw Milk Supply, Demand & Per Capita Consumption in Korea | 9 | | Table 2: Raw Milk Price per Kilogram and GNI by Country in 2006 | 9 | | Table 3: Projected Raw Milk Supply & Demand (2008-2018) Assuming the Korea-U.S | | | FTA is Ratified and Implemented for 2009 | 10 | | Table 4: Dairy Herd Information | . 10 | | Table 5: Milk Consumption Percentage Breakdown by Type 2007 | | | Table 6: Sales of Drinking Milk Products by Subsector: Value 2002-2007 | | | Table 7: Domestic Cheese Market Share by Major Companies | | | Table 8: Sales of Cheese by Subsector: Value 2002-2007 | | | Table 9: Major Cheese Product Retail Price by Brand | | | Table 10: Korea's Key Dairy Product Imports | | | Table 11: Dairy Product Imports from Key Origins (2006-2007) | . 14 | | Table 12: Dairy Product Imports | | | Table 13: Dairy Product Sales Value in 2006 | | | Table 14: NFDM Production, Imports, Consumption by Year | | | Table 15: Milk Powder Consumption | | | Table 16: NFDM Imports by Origin in 2007 | 16 | | Table 17: Sales of Ice Cream by Subsector: Value 2002-2007 | | | Table 18: Major Ice Cream Manufacturer Market Shares by Value | | | Lable 10: Sales of Vedburt by Value | 1/ | | Table 19: Sales of Yoghurt by Value | | | SECTION III. NARRATIVE ON SUPPLY, DEMAND, POLICY & MARKETING | 18 | | SECTION III. NARRATIVE ON SUPPLY, DEMAND, POLICY & MARKETING | . . 18
18 | | SECTION III. NARRATIVE ON SUPPLY, DEMAND, POLICY & MARKETING | . . 18
18
18 | | SECTION III. NARRATIVE ON SUPPLY, DEMAND, POLICY & MARKETING | 18
18
18
18 | | SECTION III. NARRATIVE ON SUPPLY, DEMAND, POLICY & MARKETING | 18
18
18
18 | | SECTION III. NARRATIVE ON SUPPLY, DEMAND, POLICY & MARKETING | 18
18
18
18
18 | | SECTION III. NARRATIVE ON SUPPLY, DEMAND, POLICY & MARKETING | 18
18
18
18
18 | | FLUID MILK Production Consumption Trade Policy Marketing CHEESE | 18
18
18
18
18
19 | | FLUID MILK Production Consumption Trade Policy Marketing CHEESE Production | 18
18
18
18
18
19
19 | | FLUID MILK Production Consumption Trade Policy Marketing CHEESE Production Consumption Consumption Consumption Consumption CHEESE CONSUMPTION CONSUMPTION CONSUMPTION CONSUMPTION CONSUMPTION | 18
18
18
18
19
19
19 | | FLUID MILK Production Consumption Trade. Policy Marketing. CHEESE Production Consumption Trade. | 18 18 18 18 18 19 19 19 19 | | FLUID MILK Production Consumption Trade Policy Marketing CHEESE Production Consumption Trade Marketing Marketing Marketing Marketing Marketing Marketing Marketing Marketing | 18 18 18 18 18 19 19 19 20 20 | | FLUID MILK Production Consumption Trade. Policy Marketing. CHEESE Production Consumption Trade. NONFAT DRY MILK (NFDM) | 18 18 18 18 18 19 19 19 20 20 | | FLUID MILK Production Consumption Trade Policy Marketing CHEESE Production Consumption Trade. Production Cheese Production Consumption Trade. Production Consumption Trade. Marketing NONFAT DRY MILK (NFDM) Production | 18 18 18 18 18 19 19 19 20 20 20 | | FLUID MILK Production Consumption Trade. Policy Marketing. CHEESE Production Consumption Trade. NONFAT DRY MILK (NFDM) Production Consumption Consumption Consumption Consumption | 18 18 18 18 18 19 19 19 20 20 20 21 | | FLUID MILK Production Consumption Trade. Policy Marketing. CHEESE Production Consumption Trade. Production Consumption Consumption Consumption Trade. Marketing. CHEESE Production Consumption Trade. Marketing. NONFAT DRY MILK (NFDM) Production Consumption Marketing. | 18
18
18
18
19
19
19
19
20
20
21
21 | | FLUID MILK Production Consumption Trade. Policy Marketing. CHEESE Production Consumption Trade. Production Consumption Consumption Consumption Trade Marketing. DNIFAT DRY MILK (NFDM) Production Consumption Marketing. DRIED WHEY | 18
18
18
18
19
19
19
20
20
21
21 | | FLUID MILK Production Consumption Trade. Policy Marketing. CHEESE Production Consumption Trade. Production Consumption Consumption Consumption Trade. Marketing. DNIED WHEY Production | 18
18
18
18
19
19
19
20
20
21
21 | | FLUID MILK Production Consumption Trade. Policy Marketing CHEESE Production Consumption Trade. Production Consumption Consumption Consumption Trade. Marketing NONFAT DRY MILK (NFDM) Production Consumption Marketing DRIED WHEY Production Consumption Consumption | 18
18
18
18
19
19
19
20
20
21
21 | | FLUID MILK Production Consumption Trade. Policy Marketing CHEESE Production Consumption Trade. NONFAT DRY MILK (NFDM) Production Consumption Marketing DRIED WHEY Production Consumption Trade. Marketing | 18
18
18
18
19
19
19
20
20
21
21
21 | | FLUID MILK Production Consumption Trade. Policy Marketing CHEESE Production Consumption Trade. Production Consumption Consumption Consumption Trade. Marketing NONFAT DRY MILK (NFDM) Production Consumption Marketing DRIED WHEY Production Consumption Consumption | 18
18
18
18
19
19
19
20
20
21
21
21 | ## SECTION I. SITUATION AND OUTLOOK #### SITUATION In 2007, Korea produced 2.188 million metric tons (MMT) of raw milk and imported .968 MMT of dairy products on a raw milk equivalent basis. Three-quarters of raw milk production (1.65 MMT) was consumed as either regular white milk (1.35 MMT) or flavored milk (.3 MMT) in 2007. The remaining .534 MMT (25%) entered processing channels. In September 2008, detection of melamine in dairy products produced in China disrupted demand for a variety of products in Korea, particularly infant formula. Prior to the melamine scandal, Korean consumer demand for dairy products was growing robustly. In addition to relatively good economic conditions, import demand for dairy products benefitted from enthusiasm for products perceived to convey health benefits and interest in complimentary products (e.g., wine and cheese). For example, consumption of drinking yoghurt grew sharply in 2007 to sales levels over \$1 billion thanks to marketing campaigns highlighting the products perceived health benefits. According to the Organization for Economic Cooperation and Development (OECD), South Korea is the largest user of farm chemicals among OECD members. In the face of such revelations as well as a series of food scares (which in some cases proved to be over-hyped by elements of the Korean media), Korean consumers remain very sensitive about food safety. Taken together with the recent "well-being" trend toward health consciousness, Korean consumers appear to be increasingly willing to pay premiums for products perceived to be healthier by virtue of production processes ("natural" or "organic") or health claims promoted by manufacturers. ### OUTLOOK Continued use of a differentiated pricing mechanism for a portion of Korean dairy producers has partially stemmed overproduction of raw milk caused by the current quota based system of milk pricing. However, the quota system diffuses market signals from consumers sufficiently that producers are not expected to reduce production despite lower demand reflecting anemic economic conditions. Accordingly, raw milk production is expected to increase slightly to 2.20 MMT in 2008 and 2.22 MMT in 2009. In 2007, Korea consumed 63.0 kilograms of dairy products per capita (raw milk equivalent). Relative to the United States and Europe, per capita consumption of fluid milk, cheese and other dairy by-products is relatively low. Korea's per capita consumption of dairy products is expected to grow about 20 percent over the next decade reflecting the growing economy, Koreans' exposure to a western diet, a rise in fast food outlets, and a growing appetite for pizza and pasta. Continued new product launches from major players and aggressive marketing activities are expected to diversify and increase consumption of dairy products. Domestic NFDM and Whole Fat Milk Powder are manufactured from surplus raw milk. The manufacturing cost for local nonfat dry milk powder is roughly double the price of imported milk powder which will continue to provide opportunities for imported milk powder. Although global economic conditions may dampen Korean import demand in 2009, ratification of the Korea-U.S. Free Trade Agreement will secure a larger share of the market for U.S. suppliers. Source: National Statistics Office 2008 # SECTION II. STATISTICAL TABLES Dairy, Milk, Fluid for Korea, Republic of | | | 2007 | | | 2008 | | 2009 | | |--|-------------------------------------|------|-------------|--|------|-------------|--------------------------|----------| | | 2007
Market Year Begin: Jan 2007 | | | 2008
Market Year Begin: Jan 2008 | | | 2009 | | | | | | | | | | Market Year Begin: | Jan 2009 | | Dairy, Milk, Fluid
Korea, Republic of | Annual Data
Displayed | | New
Post | Annual Data
Displayed | | New
Post | Annual Data
Displayed | Jan | | | | | Data | | | Data | | Data | | Cows In Milk *
(1,000 Heads) | 235 | 237 | | 227 | 232 | | 227 | | | Cows Milk
Production **
(1,000 Metric Ton) | 2174 | 2188 | | 2172 | 2200 | | 2222 | | | Other Milk
Production | 0 | 0 | | 0 | 0 | | 0 | | | Total Production | 2174 | 2188 | 0 | 2172 | 2200 | 0 | 2222 | 0 | | Other Imports | 0 | 0 | | 0 | 0 | | 0 | | | Total Imports | 0 | 0 | | 0 | 0 | | 0 | | | Total Supply | 2174 | 2188 | 0 | 2172 | 2200 | 0 | 2222 | 0 | | Other Exports | 0 | 0 | | 0 | 0 | | 0 | | | Total Exports | 0 | 0 | | 0 | 0 | | 0 | | | Fluid Use Dom.
Consum. | 1522 | 1654 | | 1520 | 1672 | | 1689 | | | Factory Use
Consum. | 652 | 534 | | 652 | 528 | | 533 | | | Feed Use Dom.
Consum. | 0 | 0 | | 0 | 0 | | 0 | | | Total Dom.
Consumption | 2174 | 2188 | 0 | 2172 | 2200 | 0 | 2222 | 0 | | Total Distribution | 2174 | 2188 | 0 | 2172 | 2200 | 0 | 2222 | 0 | | CY Imp. from U.S. | 0 | 0 | | 0 | 0 | | 0 | | | CY. Exp. to U.S. | 0 | 0 | | 0 | 0 | | 0 | | | TS=TD | | | 0 | | | 0 | | 0 | | Comments | | | | | | | | | | AGR Number | | | | <u>. </u> | | | 1 | | Comments To Post Source: Ministry of Food, Agriculture, Forestry and Fish (MIFAFF) *: Unit: 1,000 Heads for Cows in Milk **: Unit: 1,000 Metric Ton for Milk Dairy, Cheese for Korea, Republic of | | | 2007 | | | 2008 | | 2009 | | | |--|-------------------------------------|------|-------------|-------------------------------------|------|-------------|--------------------------|----------|--| | | 2007
Market Year Begin: Jan 2007 | | | 2008
Market Year Begin: Jan 2008 | | | 2009 | | | | Dairy, Cheese | | | | | | | Market Year Begin: | Jan 2009 | | | Korea, Republic of | Annual D
Displayed | | New
Post | Annual Data
Displayed | | New
Post | Annual Data
Displayed | Jan | | | | | | Data | | | Data | | Data | | | Beginning Stocks
(1,000 Metric Ton) | 1 | 1 | | 1 | 1 | 0 | 1 | 0 | | | Production
(1,000 Metric Ton) | 30 | 24 | | 32 | 26 | | 27 | | | | Other Imports | 47 | 50 | | 50 | 52 | | 55 | | | | Total Imports | 47 | 50 | | 50 | 52 | 0 | 55 | 0 | | | Total Supply | 78 | 75 | | 83 | 79 | 0 | 82 | 0 | | | Other Exports | 0 | 0 | | 0 | 0 | | 0 | | | | Total Exports | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | | | Human Dom.
Consumption | 77 | 74 | | 82 | 78 | | 82 | | | | Other Use, Losses | 0 | 0 | | 0 | 0 | | 0 | | | | Total Dom.
Consumption | 77 | 74 | | 82 | 78 | 0 | 82 | 0 | | | Total Use | 77 | 74 | | 82 | 78 | 0 | 82 | 0 | | | Ending Stocks | 1 | 1 | | 1 | 1 | | 1 | | | | Total Distribution | 78 | 75 | | 83 | 79 | 0 | 82 | 0 | | | CY Imp. from U.S. | 0 | 8 | | 0 | 11 | | 12 | | | | CY. Exp. to U.S. | 0 | 0 | | 0 | 0 | | 0 | | | | TS=TD | | | | | | 0 | | 0 | | | Comments | | | | | | | | | | | AGR Number | | | | 1 | | | <u> </u> | 1 | | Unit: 1,000 Metric Ton Dairy, Milk, Nonfat Dry for Korea, Republic of | | | 2007 | | | 2008 | | 2009 | | | |--|-------------------------------------|------|-------------|-----------------------------|------|-------------|--------------------------|----------|--| | Daine Mille Namfat | 2007
Market Year Begin: Jan 2007 | | | | 2008 | | 2009 | | | | Dairy, Milk, Nonfat
Dry Korea, | | | | Market Year Begin: Jan 2008 | | | Market Year Begin: | Jan 2009 | | | Republic of | Annual D
Displayed | | New
Post | Annual D
Displayed | | New
Post | Annual Data
Displayed | Jan | | | | | | Data | | | Data | | Data | | | Beginning Stocks
(1,000 Metric Ton) | 3 | 5 | | 4 | 7 | 0 | 8 | 0 | | | Production
(1,000 Metric Ton) | 21 | 22 | | 20 | 23 | | 22 | | | | Other Imports | 7 | 5 | | 8 | 4 | | 5 | | | | Total Imports | 7 | 5 | | 8 | 4 | 0 | 5 | 0 | | | Total Supply | 31 | 32 | | 32 | 34 | 0 | 35 | 0 | | | Other Exports | 0 | 0 | | 0 | 0 | | 0 | | | | Total Exports | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | | | Human Dom.
Consumption | 27 | 25 | | 27 | 26 | | 26 | | | | Other Use, Losses | 0 | 0 | | 0 | 0 | | 0 | | | | Total Dom.
Consumption | 27 | 25 | | 27 | 26 | 0 | 26 | 0 | | | Total Use | 27 | 25 | | 27 | 26 | 0 | 26 | 0 | | | Ending Stocks | 4 | 7 | | 5 | 8 | | 9 | | | | Total Distribution | 31 | 32 | | 32 | 34 | 0 | 35 | 0 | | | CY Imp. from U.S. | 0 | 0 | | 0 | 0 | | 0 | | | | CY. Exp. to U.S. | 0 | 0 | | 0 | 0 | | 0 | | | | TS=TD | | | | | | 0 | | 0 | | | Comments | | | | | | | | | | | AGR Number | | | | | Į. | | <u> </u> | | | Comments To Post Unit: 1,000 Metric Ton Table 1: Raw Milk Supply, Demand & Per Capita Consumption in Korea Unit: 1,000 Metric Ton | | | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | |------------|-----------------------|-------|-------|-------|-------|-------|-------| | Supply | Stock | 70 | 161 | 94 | 68 | 116 | 53 | | | Production | 2,537 | 2,366 | 2,255 | 2,229 | 2,176 | 2,188 | | | Import | 646 | 604 | 842 | 898 | 883 | 968 | | | Total | 3,253 | 3,131 | 3,191 | 3,195 | 3,175 | 3,209 | | Demand | Consumption | 3,060 | 2,990 | 3,074 | 3,029 | 3,070 | 3,101 | | | Export | 32 | 47 | 49 | 50 | 52 | 47 | | | Stock | 161 | 94 | 68 | 116 | 53 | 61 | | | Total | 3,253 | 3,131 | 3,191 | 3,195 | 3,175 | 3,209 | | Per Capita | a Consumption
(Kg) | 64.2 | 62.4 | 63.9 | 62.7 | 63.6 | 63.0 | Source: Korea Rural Economic Institute, 2007 Note: Stocks, imports and exports of all dairy products are converted to raw milk equivalent. Table 2: Raw Milk Price per Kilogram and GNI by Country in 2006 Unit: US\$, KW/Kg | Country | GNI | Raw Milk Price per
Kg | Competitiveness | |-------------|----------|--------------------------|-----------------| | Korea | \$14,162 | KW710(\$0.71) | 100 | | Japan | 34,294 | 863(\$0.86) | 121.5 | | Switzerland | 37,381 | 663(\$0.66) | 93.3 | | Australia | 19,599 | 186(\$0.20) | 26.2 | | U.S. | 36,704 | 329(\$0.33) | 46.3 | | U.K. | 26,911 | 303(\$0.30) | 42.6 | | Canada | 22,894 | 472(\$0.47) | 66.5 | Source: Food Distribution Yearbook 2008 Exchange rate: One U.S. dollar equals to 1,000 Korean Won (KW), August 2008 GNI: Gross national Income per Capita Table 3: Projected Raw Milk Supply & Demand (2008-2018) Assuming the Korea-U.S. FTA is Ratified and Implemented for 2009 Unit: 1,000 Metric Ton | | | | | Prospect <mark>(1</mark> | <mark>)</mark> | |--------|---------------------------|-------|-------|------------------------------------|------------------------------------| | | | 2007 | 2008 | 2013
Scenario 1 –
Scenario 2 | 2018
Scenario 1 –
Scenario 2 | | Supply | Stock | 53 | 102 | 108 - 107 | 115 - 113 | | | Production | 2,187 | 2,201 | 2,218 – 2,189 | 2,228 – 2,192 | | | Import | 968 | 954 | 1,191 – 1,256 | 1,430 – 1,520 | | | Total | 3,208 | 3,257 | 3,517 – 3,552 | 3,773 – 3,825 | | Demand | Consumption(2) | 3,101 | 3,154 | 109 – 3,444 | 3,657 – 3,711 | | | Stock | 102 | 103 | 109 – 108 | 116 - 114 | | | Total | 3,203 | 3,257 | 3,517 – 3,552 | 3,773 – 3,825 | | Per Ca | apita Consumption
(Kg) | 63.0 | 63.9 | 68.3 – 69.0 | 73.0 – 74.1 | Source: Korea Rural Economic Institute Estimate for 2008 (1): Scenario 1 assumes ratification and implementation the Korea-U.S FTA for 2009. Scenario 2 assumes ratification and implementation the Korea-U.S FTA for 2009 and implementation of new WTO trade liberalization measure resulting from the Doha Deveopment Agenda negotiations with the assumption that Korea will be treated as a 'Developed Country' (i.e., Korea will be subject to a 46.4% tariff reduction over 5 years beginning in 2010). (2): Consumption includes export volume **Table 4: Dairy Herd Information** | | 2003 | 2004 | 2006 | 2006 | 2007 | |-------------------------------------|-----------|-----------|-----------|-----------|-----------| | Total Dairy
Cows | 519,000 | 497,000 | 479,000 | 464,000 | 453,000 | | Milking Cows | 241,000 | 236,000 | 227,000 | 220,000 | 215,000 | | Dairy Farms | 10,500 | 9,600 | 8,900 | 8,200 | 7,600 | | Average Cows
per Farm | 49.3 | 51.7 | 53.8 | 56.6 | 59.6 | | Total Milk Production (Metric Tons) | 2,366,000 | 2,255,000 | 2,229,000 | 2,176,000 | 2,188,000 | Source: Korea Livestock Yearbook 2008-2009 Table 5: Milk Consumption Percentage Breakdown by Type 2007 | Туре | Percent | |----------|---------| | Adult | 88% | | Children | 12 | | Total | 100 | Source: Korea Rural Economy Estimate 2008 Table 6: Sales of Drinking Milk Products by Subsector: Value 2002-2007 Unit: \$ Million | _ | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | |---|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------| | Milk | \$1,713 | 1,716 | 1,713 | 1,762 | 1,898 | 1,908 | | -Fresh/Pasteurized milk | <mark>1,682</mark> | <mark>1,685</mark> | <mark>1,682</mark> | <mark>1,730</mark> | <mark>1,866</mark> | <mark>1,877</mark> | | -Long life/UHT milk | 30 | <mark>31</mark> | <mark>31</mark> | <mark>32</mark> | 32 | <mark>32</mark> | | Flavored milk | 510 | 663 | 796 | 825 | 778 | 762 | | -Dairy only flavored milk drinks | <mark>483</mark> | <mark>619</mark> | <mark>734</mark> | <mark>761</mark> | <mark>715</mark> | <mark>699</mark> | | -Flavored milk drinks with fruit juice | <mark>28</mark> | 44 | <mark>62</mark> | <mark>64</mark> | <mark>62</mark> | <mark>63</mark> | | Soy beverages | 217 | 260 | 263 | 267 | 272 | 277 | | Powder Milk | 13 | 13 | 13 | 14 | 14 | 14 | | Flavored powder milk drinks | 19 | 19 | 18 | 18 | 18 | 19 | | -Chocolate based flavored powder drinks | <mark>15</mark> | <mark>16</mark> | <mark>14</mark> | <mark>15</mark> | <mark>15</mark> | <mark>15</mark> | | -Non Chocolate based flavored powder drinks | 4 | 3 | 4 | 3 | 3 | 4 | | Drinking milk products | 2,472 | 2,672 | 2,803 | 2,886 | 2,980 | 2,980 | Source: Official statistics, Euromonitor International estimates Exchange Rate: One US\$ equivalents to 1,000 Korean Won in August 2008 **Table 7: Domestic Cheese Market Share by Major Companies** | Year | Seoul Dairy | Sangha (Maeil) Namyang | | Dongwon
Dairy Food | |------|-------------|------------------------|-------|-----------------------| | 2006 | 48% | 36.3% | 10.4% | 5.3% | | 2007 | 46.1% | 37% | 11.4% | 5.5% | Source: Industrial Sources – Food Journal October 2008 Table 8: Sales of Cheese by Subsector: Value 2002-2007 Unit: \$ Million | | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | |---------------------------------|------|------|------|------|------|------| | Processed cheese | 152 | 170 | 186 | 196 | 206 | 217 | | - Unspreadable processed cheese | 152 | 170 | 186 | 196 | 206 | 217 | | Natural cheese | 2 | 2 | 3 | 4 | 4 | 4 | | - Soft cheese | 2 | 2 | 3 | 4 | 4 | 4 | | Total cheese | 153 | 172 | 190 | 200 | 210 | 221 | Source: Official statistics, Euromonitor International estimates Exchange Rate: One US\$ equivalents to 1,000 Korean Won **Table 9: Major Cheese Product Retail Price by Brand** | Company | Product Name | Specialty | Price | |-------------------|--|---|--| | Seoul
Dairy Co | Shredded Pizza
Cheese Multi
Pack | Mild Mozzarella
cheese. Processed
from imported
cheese from
Australia & New
Zealand. Natural
Cheese | 300grams(100gramsX3)W6,300 | | | Organic Clear
Cheese | Combination of
Camembert & Brie
cheese | 126 grams, W3,500
252 grams, W6,300 | | | Organic Baby
Cheese | Processed from imported organic New Zealand Cheese. Organic grains, fruits & veg. included | 90 grams, W2,700
180 grams, W4,900 | | | Organic Children
Cheese | Organic cheese
with DHA,EPA | 90 grams, W2,700
180 grams, W4,900 | | | Cheese for
Ramen | Include beta-
carotene with 55%
natural cheese | 90 grams, W1,400 | | | Cheddar Slice
Cheese | Good for
hamburger and
kimbab | 100 grams, W1,900
200 grams, W3,600 | | | Prune Cheese | For kid including carrot & spinach | 180grams, W3,500 | | | Enfant Cheese | For kid including iron, VitaminD3, DHA | 90 grams, W2,200 | | | Cooking Roll
Cheese | Good for cooking | 180 grams, W3,700 | | Namyang
Dairy | Dbinch Cheddar
Slice Cheese | Premium cheese | 200 grams, W3,300 | | | Dbinch Einstein
DHA Cheese | For children contained DHA | 180 grams, W4,000 | |--------------------------|---|--|-------------------| | | Dbinch
Bonehealth206
Calcium Cheese | Contained GP-C | 180 grams, W4,000 | | | Dbinch Smoke
Ham Cheese | Contained smoke ham for wine | 180 grams, W3,500 | | | Dbinch Greentea
Cheese | Contained greentea | 180 grams, W3,500 | | | Dbinch Almond
Cheese | Contained crushed almond | 180 grams, W3,500 | | | Dbinch
Blackpepper
Cheese | Contained blackpepper | 180 grams, W3,500 | | | Dbinch
Pineapple
Cheese | Contained pineapple | 180 grams, W3,400 | | | Dbinch half fat fiber Cheese | Half fat with fiber | 180 grams, W3,400 | | | Dbinch Organic
Cheese | Eleven different fruit&vegetable contained | 180 grams, W4,700 | | Maeil
Dairy | Brie Cheese | Processed by local milk | 100 grams, W6,000 | | | Squeezable
Camembert
Cheese | Soft cheese for children | 300 grams, W7,000 | | | Delicious Vita
Cheese | For children
contained Vitamin
A,B1,D3,E | 96 grams, W3,500 | | Dongwon
Dairy
Food | Thick Cheese for Sandwich | Processed Gouda
cheese | 154 grams, W3,450 | Source: Market Survey, Food Journal 2008 Exchange rate: One US\$ = 1,000 Korean Won as of August 2008 Table 10: Korea's Key Dairy Product Imports Unit: Metric Tons | Products
(HS Code) | 2007 Tariff | 2006 | | 2007 | | % Change | | |---|------------------------------|--------|--------|--------|--------|----------|-------| | | | U.S. | Total | U.S. | Total | U.S. | Total | | Cheese
(0406) | 36% | 6,859 | 44,030 | 7,900 | 49,470 | 15% | 12% | | NFDM
(0402.10) | (20%-
176%) ¹ | 0 | 6,708 | 119 | 5,000 | 0 | -25% | | Whole Fat DM (0402.21) | (40%-
176%) ² | 0 | 1,992 | 0 | 1,130 | 0 | -43% | | Mixed Milk
(0404.90 &
1901.90.2000) | 36% | 1,380 | 26,527 | 960 | 31,700 | -30% | 20% | | Butter
(0405.10) | (40%-
89%) ³ | 0 | 2,043 | 6 | 4,100 | 0 | 101% | | Whey Powder (0404.10) | (20%-
49.5%) ⁴ | 34,300 | 52,500 | 23,300 | 46,800 | -32% | -11% | | Ice Cream
(2105) | 8% | 636 | 2,899 | 430 | 3,673 | -32% | 27% | Source: 2007 Korea Customs & Trade Institute ## Notes: - 1: 20% tariff within the quota of 1,034 metric tons, 176% tariff out of the quota - 2: 40% tariff within the quota of 573 metric tons, 176% tariff out of the quota - 3: 40% tariff within the quota of 420 metric tons, 89% tariff out of the quota - 4: 20% tariff within the quota of 54,233 metric tons, 49.5% tariff out of the quota Table 11: Dairy Product Imports from Key Origins (2006-2007) | | | 2006 | | 2007 | | | |-----------------|----------------------------|-----------------------|-----------------------------------|-------------------------------|-----------------------|-----------------------------------| | | Volume (A)
(Metric Ton) | Value(B)
(\$1,000) | Unit
Price
(B/A)
(\$/Kg) | Volume (A)
(Metric
Ton) | Value(B)
(\$1,000) | Unit
Price
(B/A)
(\$/Kg) | | U.S. | 51,726 | 65,621 | 1.27 | 40,851 | 83.464
(16%) | 2.04 | | New
Zealand | 18,625 | 58,201 | 3.12 | 21,329 | 75,087
(14%) | 3.52 | | Australia | 23,348 | 58,772 | 2.52 | 20,776 | 67,731
(13%) | 3.26 | | Netherland
s | 14,766 | 32,649 | 2.21 | 18,302 | 60,474
(12%) | 3.30 | | France | 9,018 | 20,935 | 2.32 | 11,181 | 30,808
(6%) | 2.76 | Source: Agriculture Trade Center, 2007 in Agriculture Outlook 2008 by Korea Rural Economic Institute. Dairy product import value totals \$522 million in 2007. Volume was converted to raw milk quantity. **Table 12: Dairy Product Imports** Unit: \$1,000, (Percent) | | | | Powde | er Milk | | | | |------|------------------|------------------|-------------------|----------------------|--------------------|--------------------|-------------------| | | Total
Imports | NFDM | Whole
fat Milk | Prepared
Dry Milk | Mixed
Milk | Cheese | Whey | | 2003 | \$246,299 | 7,865
(3.2%) | 2,973
(1.2%) | 13,597
(5.5%) | 25,000
(10.2%) | 93,829
(38.1%) | 25,035
(10.2%) | | 2004 | 355,061 | 8,729
(2.5%) | 3,190
(0.9%) | 16,960
(4.8%) | 63,953
(18%) | 120,197
(33.9%) | 26,334
(7.4%) | | 2005 | 434,530 | 14,635
(3.4%) | 4,343
(1.0%) | 23,028
(5.3%) | 72,657
(16.7%) | 143,572
(33%) | 32,785
(7.5%) | | 2006 | 446,553 | 15,475
(3.5%) | 4,785
(1.1%) | 20,808
(4.7%) | 67,602
(15.1%) | 146,262
(32.8%) | 50,449
(11.3%) | | 2007 | 522,500 | 17,624
(3.4%) | 3,366
(0.6%) | 19,768
(3.8%) | 103,782
(20.0%) | 178,992
(34%) | 67,083
(12.8%) | Source: Agriculture Trade Center, 2007 in Agriculture Outlook 2008 by Korea Rural Economic Institute **Table 13: Dairy Product Sales Value in 2006** Unit: \$ Million | | | 2003 | 2004 | 2005(a) | 2006(b) | Change
(b-a) | 2006
Sales
Share | |------------------------------|---------------|-------|-------|---------|---------|-----------------|------------------------| | Drinking | White | 1,460 | 1,500 | 1,638 | 1,735 | 6% | | | Milk | Processed | 560 | 590 | 541 | 421 | -22% | 50% | | | Total | 2,020 | 2,090 | 2,179 | 2,156 | -1% | | | Fermented | Liquid | 334 | 343 | 370 | 372 | 0.4% | | | Milk | Spoon
able | 170 | 183 | 181 | 206 | 14% | 27% | | | Drink | 423 | 460 | 514 | 582 | 13.4% | | | | Total | 927 | 986 | 1,065 | 1,160 | 8.9% | | | Cheese | Natural | 130 | 184 | 202 | 218 | 8.2% | 10% | | | Processed | 163 | 170 | 207 | 195 | -5.8% | | | | Total | 294 | 353 | 409 | 414 | 1.1% | | | Butter | | 35 | 38 | 38 | 40 | 3.7% | 1% | | Evaporated | Milk | 12 | 14 | 15 | 14 | -4.1% | 0.3% | | Infant Formu
(including B | | 424 | 385 | 378 | 361 | -4.4% | 8% | | Whole Fat M | lilk Powder | 29 | 17 | 27 | 25 | -6.4% | 0.6% | | NFDM | | 70 | 51 | 54 | 59 | 10.1% | 1.4% | | Cream | | 57 | 52 | 66 | 58 | -
12.2% | 1.3% | | Total | | 3,867 | 3,985 | 4,229 | 4,286 | 1.3% | 100% | Source: Korea Dairy Industry Association, Livestock Statistical Annual 2007-2008 Exchange Rate: One US\$ (\$) = 1,000 Korean Won (KW) as of August 2008 Table 14: NFDM Production, Imports, Consumption by Year Unit: Metric Ton | | 2003 | 2004 | 2005 | 2006 | 2007 | |-------------|--------|------------------|------------------|-----------------|------------------| | Production | 26,319 | 24,770 | 23,677 | 18,318 | 22,158 | | | | (-6%) | (-4%) | (23%) | (21%) | | Import | 4,560 | 4,389 | 6,147 | 6,709 | 4,928 | | | | (-4%) | (40%) | (9%) | (-27%) | | Export | 1 | 1 | 69
(680%) | 114
(65%) | 140
(23%) | | Consumption | 35,450 | 30,985
(-13%) | 25,784
(-17%) | 29,894
(16%) | 22,674
(-24%) | Source: Korea Dairy Industry Association 2008 **Table 15: Milk Powder Consumption** Unit: Metric Ton | | 2003 | 2004 | 2005 | 2006 | 2007 | |--------------------------|--------|--------|--------|--------|--------| | NFDM | 35,450 | 30,985 | 25,784 | 29,894 | 22,674 | | Whole Fat
Milk Powder | 8,859 | 6,547 | 6,645 | 6,096 | 4,626 | | Infant
Formula | 17,566 | 17,263 | 15,742 | 13,600 | 14,629 | | Total | 61,875 | 54,795 | 48,171 | 49,590 | 41,929 | Source: Korea Dairy Industry Association 2008 Table 16: NFDM Imports by Origin in 2007 Unit: \$, MT | | U.S. | Australia | New
Zealand | E.U. | Other | Total | |-------------------------------|---------------------------------|----------------|----------------|--------------|------------|-----------------| | Import
Volume
(MT) | 119MT
(2.4% Market
Share) | 3,127
(63%) | 933
(19%) | 650
(13%) | 96
(2%) | 4,925
(100%) | | Import
Value
(\$1,000) | \$525 | \$10,492 | \$2,987 | \$3,049 | 242 | \$17,300 | | Unit Price
per
Kilogram | \$4.41 | \$3.36 | \$3.20 | \$4.69 | \$2.52 | \$3.51 | Source: Korea Trade Information Service 2008 Table 17: Sales of Ice Cream by Subsector: Value 2002-2007 Unit: \$Million | | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | |-------------|-------|-------|-------|-------|-------|-------| | Impulse ice | \$950 | 1,023 | 1,149 | 1,191 | 1,238 | 1,288 | | Cream | | | | | | | | Take Home | 172 | 181 | 209 | 215 | 215 | 223 | | ice cream | | | | | | | | Frozen | - | - | 52 | 62 | 72 | 80 | | Yoghurt | | | | | | | | Premium ice | 169 | 186 | 213 | 218 | 225 | 234 | | cream | | | | | | | | Total Ice | 1,290 | 1,390 | 1,622 | 1,687 | 1,750 | 1,824 | | Cream | | (8%) | (17) | (4%) | (4%) | (4%) | | | | | | | | | Source: Official statistics, Euromonitor International estimates Exchange Rate: One US\$ equivalents to 1,000 Korean Won Table 18: Major Ice Cream Manufacturer Market Shares by Value Unit: % | | 2002 | 2003 | 2004 | 2005 | 2006 | |---------------|------|------|------|------|------| | Lotto | 30% | 29% | 28% | 27% | 27% | | Confectionery | | | | | | | Co Ltd | | | | | | | Haitai | 17 | 20 | 20 | 21 | 21 | | Confectionery | | | | | | | & Foods Co | | | | | | | Ltd | | | | | | | Binggrae Co | 21 | 19 | 20 | 19 | 18 | | Ltd | | | | | | | Lotte | 11 | 11 | 10 | 10 | 11 | | Samkang Co | | | | | | | Ltd | | | | | | | Artisanal | 13 | 13 | 13 | 13 | 13 | | Others | 8 | 8 | 9 | 10 | 10 | | Total | 100 | 100 | 100 | 100 | 100% | Source: Official statistics, Euromonitor International estimates Exchange Rate: One US\$ equivalents to 1,000 Korean Won as of August 2008 **Table 19: Sales of Yoghurt by Value** Unit: \$Million | | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | |--------------------------|--------|-------|-------|-------|-------|-------| | Drinking
Yoghurt | \$917M | 1,039 | 1,060 | 1,114 | 1,162 | 1,184 | | Spoon
able
Yoghurt | 272 | 284 | 287 | 300 | 306 | 309 | | Total
Yoghurt | 1,190 | 1,323 | 1,347 | 1,412 | 1,468 | 1,492 | Source: Official statistics, Euromonitor International estimates Exchange Rate: One US\$ equivalents to 1,000 Korean Won as of August 2008 # SECTION III. NARRATIVE ON SUPPLY, DEMAND, POLICY & MARKETING #### **FLUID MILK** ## **Production** In 2007, Korean raw milk production was 2.19 million metric tons. Despite the continuing decline in dairy cattle numbers, raw milk production is expected to increase slightly to 2.20 MMT in 2008 and 2.22 MMT in 2009. Consolidation of dairy herds is expected to continue to improve milk yields. While implementation of a two-tier pricing system for Korea's largest dairy cooperative is expected to dampen "overproduction", overall price structures in the dairy industry still appear likely to encourage production increases in coming years. ## Consumption Sales of all milk products consumed in fluid form were valued at nearly \$3 billion in 2006 and 2007. Plain pasteurized milk accounted for nearly two-thirds of sales value. Sales of milk-based beverages with soy content grew 2 percent to a level of \$277 million in 2007. Retail prices for fluid milk products are expected to increase 10 to 25% in 2008 due to higher feed and energy costs. Although sales volume decreased marginally in 2007, price increases led to higher sales values. Many milk companies offered buy-one-get-one free type sales promotions to market their products. Growing concerns about health and obesity favor the market for reduced-fat milk products. Within the various milk categories, fat-free and semi-skimmed milk (2% fat milk) posted the highest sales growth rate. Whole-fat milk sales decreased in 2007. The sales volume of fat-free fresh milk increased 14% in 2007 (value increase 15% to \$13 million). Although fat-free milk accounted for only 1% of total milk sales in 2007, sales have grown rapidly since fat-free milk was first offered on the Korean market in 2005. ### Trade Korea does not import or export raw milk. In addition to the synopsis of tariffs and tariff rate quotas provided earlier in this report, see detailed current (base) tariffs and tariff reductions that will occur after Congressional ratification of the KORUS FTA are available at: http://www.ustr.gov/Trade_Agreements/Bilateral/Republic_of_Korea_FTA/Final_Text/Section_Index.html A sector report on the implications of the Korea-U.S. Free Trade Agreement is available at: http://www.fas.usda.gov/info/factsheets/Korea/commodity-dairy.asp # **Policy** Dairy industry associations including the Dairy Farmers Association, Korea Dairy Committee, Korea Dairy & Beef Farmers Association and others attempt to control milk production through a marketing quota system. Raw milk supplied up to the quota limit receives a basic price of KW713 per liter. Milk supplied above the quota receives reduced prices. The intent of the two-tier pricing system is to reduce "overproduction". However, it appears that the pricing structure still encourages "overproduction". Accordingly, we foresee gradual increases in milk production in 2008 and 2009. Dairy farmers cooperatives established an Association of Self-Dependence Fund for Dairy (ASDFD) in early 2006. The purpose of the fund is to promote milk consumption via television, radio and other advertising media. The fund is generated through a mandatory check-off program. Under the check-off program, each producer pays Korean Won 2 per Liter. The fund is expected to collect approximately \$4.2 million annually from dairy farmers, which will be matched by the Korean government, and then usable fund is \$8.4 million. Currently, 75% (1.65 million MT) of total raw milk production (2.19 million MT) is marketed for drinking use. Only 25% (534 million MT) is marketed for processing. In general, the retail price of reduced fat milk is higher than the prices of whole fat milk in Korea. To avoid local consumers' resistance to higher prices, companies often make pack sizes of reduced fat milk products slightly smaller than equivalent whole fat milk items. For example, many companies offer 900 ml or 930ml packs for reduced fat milk, while most whole fat milk items are offered in 1-litre packs. ### Marketing Sales of drinking milk products are expected to continue to increase on a value basis in the coming years. Sales volume is expected to increase for low-fat milk, soy beverages and flavored powder milk. Companies are expected to introduce more health and wellness products with added health claims and these products are expected to drive the sales value growth. Both reduced fat milk and fat-free milk are expected to continue to see noticeable growth. In contrast, sales of flavored milk drinks is projected to decline in response to perceptions that such products are less healthy because of high sugar content. Due to the rising cost of raw milk, companies had to increase the retail prices of their milk products in the previous year. #### **CHEESE** #### Production South Korea produced 24,400 MT of cheese in 2007, a decrease of 13% from 2006. Natural cheese composed 9,100 MT of the total. Processed cheese accounted for the remaining 15,300 MT of total production. Domestic production is expected to increase marginally in 2008 to 26,000 MT and to 27,000 MT in 2009. Seoul Dairy Cooperative accounted for 52% of retail cheese sales in 2006. ## Consumption Cheese consumption in Korea is relatively low compared to the United States. Foodservice sales account for significantly more of cheese consumption that retail sales. Processed cheese accounted for the vast majority of total cheese sales in Korean retail stores. During the last several years, natural cheese sales grew significantly, but it is still in the early stage of development. Mozzarella cheese for primarily for pizzas accounts for roughly 70% of natural cheese consumption. Industry contacts surmise that growth in wine sales in Korea will lift sales of complimentary natural cheeses. In Korea, sales of spreadable cheese are still negligible. Spreadable processed cheese have grown recently, but available products are limited primarily to cream cheese". Cheese products targeting children are marketed with an emphasis on health benefits. The focus of such products tends to be on functional benefits and ingredients like calcium and vitamins. Sliced cheese items account for most sales of these products. There appears to be few if any string cheese or other cheese snack products on the market in Korea. #### Trade Increased natural cheese consumption in 2007 was driven largely by increase imports. Nearly three-quarters of natural cheese consumption is composed of imported cheese. In contrast, slightly more than half of processed cheese is imported. In 2007, South Korea imported 34,700 MT of natural cheese and 14,700 MT of processed cheese. Recent weakening of the Korean won against the U.S. dollar have dampened imports of many products. Exchange rate fluctuations and the broaden Korean and global economic conditions will influence import demand. Nevertheless, Post projects 2008 and 2009 cheese imports at 52,000 MT and 55, 000 MT, respectively. In addition to the synopsis of tariffs and tariff rate quotas provided earlier in this report, see detailed current (base) tariffs and tariff reductions that will occur after Congressional ratification of the KORUS FTA are available at: http://www.ustr.gov/Trade_Agreements/Bilateral/Republic_of_Korea_FTA/Final_Text/Section_Index.html A sector report on the implications of the Korea-U.S. Free Trade Agreement is available at: http://www.fas.usda.gov/info/factsheets/Korea/commodity-dairy.asp ## Marketing Most supermarkets and hypermarkets now offer various cheese products. Western-style dishes like pasta, pizza and salad are becoming more popular. In the foreseeable future, sales of cheese are expected to increase in both volume and value terms. Growing demands for major cheese products and increasing product diversification are expected to drive positive sales growth in the future. Natural cheese demand is expected to post slightly stronger growth with a complimentary increase in diversification of products available on the Korean market. ## **NONFAT DRY MILK (NFDM)** #### Production The intent of the current two-tier pricing system and marketing quotas is to reduce "overproduction" and ensuing production of NFDM. Despite intentions of the policy, Post expects NFDM production to remain stable at 23,000 MT in 2008 and 22,000 MT in 2009. In 2007, local NFDM production amounted to 22,000 metric tons; a 21% increase from the previous year. The manufacturing cost for local nonfat dry milk powder is roughly double the price of imported milk powder. Industry sources say the domestic manufacturing cost of NFDM is about \$7.50 per kilogram. In contrast, retail prices of NFDM range from \$4.00 to \$4.50 per kilogram. Industry source say they lose money on NFDM but are forced to buy raw milk up to yearly marketing quotas (which may exceed demand). Over-quota raw milk purchased as lower prices may offset some of the losses. ## Consumption In 2007, NFDM consumption amounted to 25,000 MT. NFDM is used primarily for bakeries, infant formula and as an ingredient in other dairy products. Since NFDM production is largely a result of marketing quota policies, consumption is expected to continue to track closely with production. Consequently, Post products consumption in 2008 and 2009 at 26,000 for both years. #### Trade There is an tariff rate quota for for NFDM. The quota quantity for 2007 was 1,034MT with an in-quota tariff rate of 20%. The out of quota tariff is 176%. From January to September 2008, imports of NFDM were 2,400MT; a 30% decrease compared to same period of 2007. ## Marketing Local food processors import NFDM for the purpose of processing into infant formula and reexporting to other countries, including Saudi Arabia, Taiwan, China and Bangladesh. The Korea Customs Service reimburses the high out-of-quota tariff of 176% to importers when they have re-exported processed dairy-based products made from the imported NFDM. ## **DRIED WHEY** #### **Production** Whey powder is not produced locally. ## Consumption Seventy percent of imported whey powder is utilized for animal feed and milk replacer and pig feed. Other whey imports are used primarily for bakery items, ice cream manufacturing and baby formula production. #### Trade Imports of whey powder (HS 0404-10) amounted to \$67 million (46,800 metric tons) in 2007; a 33% increase in value from 2006 levels (\$50.4 million). The import volume decreased 11% from 52,500 metric tons in 2006. In 2007, \$31 million (23,300 metric tons) was imported from the United States. Accordingly, the United States accounted for 50 percent of the Korean whey market by volume. The major foreign competitors for the United States are France and Chile. Whey powder imports during January through August in 2008 amounted to \$28 million (23,000 metric tons); a 35% decrease compared to the same period of a previous year. In addition to the synopsis of tariffs and tariff rate quotas provided earlier in this report, see detailed current (base) tariffs and tariff reductions that will occur after Congressional ratification of the KORUS FTA are available at: http://www.ustr.gov/Trade_Agreements/Bilateral/Republic_of_Korea_FTA/Final_Text/Section_Index.html A sector report on the implications of the Korea-U.S. Free Trade Agreement is available at: http://www.fas.usda.gov/info/factsheets/Korea/commodity-dairy.asp #### **Policy** Whey imported for feed purposes is eligible for reduced tariffs under tariff rate quotas including a 45,000 ton quota with a 4% in-quota rate. Out-of-quota imports are subject to a 49.5% tariff. Upon implementation of the Korea-U.S. Free Trade Agreement, a 3000-ton duty free quota will be establishing for whey imported for food use. The quota will grow 3 percent annually. The over-quota tariff for U.S. whey for food use will be reduced from 49.5% to 20% upon implementation of the agreement. The over-quota tariff will be reduced through 10 annual reductions. #### **ICE CREAM** Sales of ice cream increased by 3% in volume and 4% in value to reach \$1.8 billion and 254 million liters in 2007. Diversified products and increasing demand for premium products drove sales growth in 2007. Lotte Confectionery Company continued to be the leading ice cream manufacturer in 2007 with a 27% share of the market. Lotte diversified its ice cream products by launching new products in most categories. Lotte strengthened marketing activities for its major brands, including World Cone, Choki Choki, Seoleim and Natuur. Sales of take-home ice cream returned to positive growth in 2007 on increasing sales of premium products. Sales of ice cream are projected to increase continually in value and in volume. From July 2007, a production date was required to be placed on all packaged ice cream products. Sales of frozen yoghurt recorded the fastest growth in the ice cream sector with a 10% increase in value in 2007. Frozen yoghurt is still a relatively new product and regarded as a healthy ice cream, companies are now beginning to introduce even healthier variants, like fat-free frozen yoghurt. A rising level of health consciousness, Korean consumers are increasingly willing to pay more for premium but healthier ice cream variants About 13% of the total ice cream market is comprised of leading foreign brands such as Baskin Robbins, Hagen Dazs and Dolomiti including Lotte Natuur. Other major premium imported brands in the market include Coldstone Creamery, Blue Bunny, Ben & Jerry's and Red Mango. The U.S. market share of imported ice cream has increased to 60%. Overall ice cream imports increased by 39% in 2007 and are expected to continue to grow. ## **YOGHURT** In 2007, retail sales of yoghurt increased by 2% in value terms to reach \$1.5 billion. Korean consumers' health conscious outlook is helping to drive positive growth backed by increasing product diversification. Functional drinking yoghurt posted the highest growth rate of 2% to reach \$1.1 billion in 2007. In 2006, Yakult Korea continued to lead retail yoghurt sales with a 42% value share. It is expected to continue to increase in the foreseeable future. #### COMPETITORS' ACTIVITY The focus of marketing cheese products in Korea has shifted from TV advertisements to retail promotion activities. For example, give-aways, e.g., 10 grams free after purchasing 100 grams, one free package for every package purchased, free gifts with each purchase, etc. Denmark is also very active in conducting in-store promotions for cream cheese. Our major dairy product competitors are Australia, Netherlands, France, Denmark and New Zealand. These competitors promote dairy products including whey, lactose, cheese, ice cream, yoghurt, and milk powder by participating in trade shows, hosting solo food shows, inviting Korean buyers to their countries, conducting tastings, and providing trade servicing.